Local Agency Dashboard Reference Guide Public Website Office of Research and Planning Rev. March 1, 2021 ### **Table of Contents** | OVERVIEW | 3 | |--------------------------------------|---| | PRESENTATION OF RESULTS | | | PUBLIC ASSISTANCE | | | FAMILY SERVICES | | | APPENDIX A – Glossary of Acronyms | | | APPENDIX B – Local Agencies by Level | | | REVISION HISTORY | | | KL (15101) 11151 OK 1 | ı | # Dashboard Reference Guide Public Website Rev. March 1, 2021 ### **OVERVIEW** The Virginia Department of Social Services (VDSS) operates under a "state supervised, locally administered" model in accordance with the Code of Virginia 63.2, Chapter 2, and Article 2. In this model, the state provides guidance and monitors local agency performance and localities that administer social services and public assistance programs in the Commonwealth of Virginia. Local department staffs are employees of the locality with the bulk of their salaries covered by federal and state funds. VDSS produces a Local Agency Dashboard (the "Dashboard") for each local department of social services (LDSS) on a quarterly basis. Initially developed in Microsoft Excel by the Local Engagement and Support (LES) Division, the Office of Research and Planning (ORP) is now maintaining the report. ORP is planning to migrate the tool to a more dynamic and accessible online platform. The Dashboard contains measures and performance data for Benefit Programs and Child Care, Family Services, Human Resources, and Finance which may be useful in understanding locality strengths, challenges, and opportunities. The purpose of the Local Agency Dashboard Reference Guide (the "Guide") is to provide explanations, data sources, formulas and targets, where applicable, for each measure. The Guide is a living, breathing document and subject to change based on the business needs of the VDSS and local departments. ### **Dashboard Access and Availability** Currently, the Virginia Department of Social Services (VDSS) provides the Local Agency Dashboard on a quarterly basis to Local Agency staff, Local Board Members, County/City Administrators and VDSS employees. The Dashboard will typically be available for review within 60 calendar days following the end of the quarter. Quarters are defined by the state fiscal year (see **Table 1** below). **Table 1: Local Agency Dashboard Publication Dates** | State Fiscal Year Quarter | Report Months | Publication Date (Estimate) | |---------------------------|-----------------------------|-----------------------------------| | Quarter 1 | July, August, September | 1 st Week of December | | Quarter 2 | October, November, December | 1 st Week of March | | Quarter 3 | January, February, March | 1 st Week of June | | Quarter 4 | April, May, June | 1 st Week of September | ### PRESENTATION OF RESULTS #### **Results Components** The Local Agency Dashboard consists of four (4) results components: - 1. Measure Name - 2. Target (where applicable) - 3. Monthly Performance - 4. Quarterly Performance #### **MEASURE NAME** Performance measures are presented with a concise name and defining details where applicable. Details of the definition, calculation, and supporting information for each measure are provided in subsequent sections of the Reference Guide. #### **TARGET** Key measures are evaluated based on specific targets. Where applicable, targets are displayed for each level of reporting (monthly and quarterly). Specific targets are included in the details section for each measure. #### **MONTHLY PERFORMANCE** The Monthly Results section displays results for the previous thirteen (13) months, based upon the published quarter. Viewing data over time presents data trends which assist local agencies with identifying areas of enhanced performance, opportunities for improvement or concern. Local agencies are encouraged to evaluate upward and downward trends of Dashboard measures as pertinent sources of information. Each LDSS may not receive certain application types (e.g. SNAP, TANF, etc.) or have opportunities to perform work related to certain measures (e.g. First Contacts) in one or more of the months being reported on the Dashboard. Within these scenarios which typically occur in smaller agencies, values of the performance measures will display as blanks and graphical depictions of the performance measure for the corresponding month(s) will display as 0. These values should not be considered when evaluating performance trends. #### **QUARTERLY PERFORMANCE** The Quarterly Trends section displays results for the selected quarter and previous three (3) quarters (dependent upon data availability). The formula for quarterly performance as displayed below calculates actual results for the three-month period. For select measures, the quarterly result is the sum of the counts; otherwise, it is the average of the counts. #### Sum (or average) of opportunities met for each month in the quarter _____ #### Sum (or average) of total opportunities for each month in the quarter As previously discussed (see "Monthly Performance"), each LDSS may not receive certain application types or have opportunities to perform work related to certain measures in a specific quarter being reported on the Dashboard. When there is no result for the quarter, it will display as blanks in the data table and as zeros in the graphs for the corresponding months. Users should not consider these null values when evaluating performance trends. #### **Results Displays** Depending on the measure type, the report displays monthly and quarterly results as numeric counts and/or percentages. The report displays results and trends in tables, charts, and graphs. For targeted measures, a performance indicator may display as a font change. Using conditional formatting in Excel, targeted results in tables appear in different color fonts to signify whether it met its performance target or not. If the measure result appears in black text, it indicates that it met or exceeded the target. If the result appears in red text, it indicates that it did not meet the performance target. Image 1: Sample Results Table Displaying Font Indicators | Quarterly Trends | Target | Q3/SFY20 | Q4/SFY20 | Q1/SFY21 | Q2/SFY21 | |---|---------------|----------|----------|----------|----------| | PUBLIC ASSISTANCE | | | | | | | SNAP Applications Processed On Time | | 99.1% | 99.4% | 99.5% | 98.7% | | TANF Applications Processed On Time | ≥ 97 % | 98.3% | 100.0% | 100.0% | 100.0% | | Child Care Applications Processed On Time | | 100.0% | 100.0% | 94.7% | 100.0% | | FAMILY SERVICES | | | | | | | Timeliness of 1st Contact with Victim (count) | > 95% | 30 | 27 | 40 | 35 | | Timeliness of 1st Contact with Victim (%) | | 78.9% | 73.0% | 70.2% | 71.4% | | Number of Adoptions (most rece | Į. | 5 | | | | #### PERFORMANCE PRECISION The results for performance measures display as rounded to the nearest one-tenth (1/10) of a percent. Comparisons to targets for performance indicators reference the exact results without rounding. It is possible that the actual numeric result missed its target, thus appearing in bold red font, but the displayed number, when rounded up, appears to match the target. For example, the target for SNAP Applications Processed on Time is 97.0%. An agency may achieve a result of 96.95%. Since this result did not meet the target, the font will display as bold, red. However, due to rounding, the result will appear as 97.0%. This is not an error, since the measure did not technically attain its target. #### **CHARTS AND GRAPHS** Graphs are included to provide a visual representation of results for key performance measures. Graph types vary based on the type of measurement data collected. Each graph clearly indicates the included performance measure, timeframe, and performance target, where applicable. Image 2: Sample Chart for Targeted Performance Measure ### **PUBLIC ASSISTANCE** #### **Timeliness** The Local Agency Dashboard provides timeliness percentages of application processing for the following public assistance programs: Temporary Assistance for Needy Families (TANF), Child Care (CC) and Supplemental Nutrition Assistance Program (SNAP) formerly known as food stamps. The Dashboard displays results as a percentage, or the total number of applications approved or denied in a timely manner for the Report Month DIVIDED BY the total number of applications processed for the Report Month. The quarterly percentage is the sum of monthly numerator counts divided by the sum of the denominator counts. #### **FORMULA** The timeliness percentages for SNAP, TANF and Child Care applications are calculated as follows: Total number of Applications Processed On Time ### Total number of Applications Processed #### **TARGET** The target for timeliness of processing SNAP, TANF and CC applications is greater than or equal to **97.0%**. #### **DATA SOURCE** Public Assistance data is collected within the Virginia Case Management System (VaCMS), the system of record for Public Assistance programs. Starting with July 2020, the timeliness of processing child care applications includes waitlisted children in the numerator and denominator counts. ### **FAMILY SERVICES** #### **CFSR Timeliness of First Contact With Victim (NEW)** The Local Agency Dashboard displays the number of CPS referrals which had a first contact with the alleged victim made within the assigned response priority limits per the federal CFSR requirement. This measure excludes attempted contacts. The data set includes referrals open as of the data extract date, and excludes referrals that are pending, have no response priority or have data errors. **Priority 1** face-to-face contacts should be completed within 24 hours, **Priority 2** face-to-face contacts should be completed within 48 hours, and **Priority 3** face-to-face contacts should be attempted within 40 working hours. The response is assessed within the employee's work hours (e.g., 9 am to 5 pm); weekends and state holidays are excluded. **Note**: The response priority timeframe begins when the referral is **received**, not when it is validated. This measure excludes referral clients who were not documented as victims until after the validation date. Attempted contacts must meet the following criteria: - They must have a purpose of Interview, Investigation or Family Assessment. - They must have a source of Referral, Investigation or Family Assessment. - The contact must have a type of face-to-face. - A client must be selected in the Client/Collateral section #### **FORMULA** The percentage of first contacts that are timely is calculated as follows: #### Contact Timely + Contact Not Timely The denominator excludes any contacts that are pending, not assigned a response priority level, or noted with an error. The quarterly count and percentage are based on sums across all three months. #### **TARGET** The target for timeliness of first contact is greater than or equal to **95.0%**. LDSS results are displayed in chart format with a flag indicator as follows: Green: \geq 95%; Yellow: 85% – 94.9%; Red: < 85%. #### **DATA SOURCE** Safe Measures, "CFSR Timeliness of First Contact With Victim" report. ¹ Safe Measures is a child welfare case management reporting tool for Family Services workers and is updated daily. #### **Number of Children in Foster Care** Each local department of social services (LDSS) supports the Foster Care program by providing services to children and families when circumstances warrant the removal of a child from their home. The measure displays a snapshot of the number of children in Foster Care for the LDSS as of the first of the month being reported. The Dashboard displays the total number of children in Foster Care by locality. #### **FORMULA** The measure does not have a calculated formula. #### **TARGET** The measure does not have a target. Figure 3: Number of Children in Foster Care by Age #### **DATA SOURCE** The number of children in Foster Care is calculated by analyzing the same detailed data file used to produce the "Snapshot of Children in Foster Care in Virginia" report in the VCWOR utility. The detailed file contains client-level information about children who were in foster care at the beginning of the month. The child's age (in years) is computed as of the beginning of the reporting period (e.g., 11/1/2019). Age is truncated rather than rounded to the nearest whole number. For example, a child who is 17 years 9 months old would have her age recorded as "17 years old" rather than rounded up to 18 years old. ² The Virginia Child Welfare Outcome Report, or VCWOR, is a Microsoft Access database that captures snapshots of pertinent child welfare data for the Division of Family Services. ### **Adoptions** The measure provides the number of adoptions which occurred over the most recent twelve (12) months for which adoption data is available. #### **FORMULA** The measure does not have a formula. The most recent 12-month adoption count available is displayed. #### **TARGET** The measure does not have a target. #### **DATA SOURCE** Safe Measures, "Scorecard: Discharges to Permanency" report. (See footnote #1 on page 7.) #### **Family Services Data Sources** Data are collected from entries made by Local Departments of Social Services (LDSSs) in the Online Automated Services Information System (OASIS). OASIS is the statewide system for child welfare programs, and serves as the primary tool in the day-to-day business at local departments. The system is also the main data source for federal, state and local child welfare agencies for reporting and planning. Data from OASIS is downloaded into reporting and graphical format into an online system called Safe Measures. Safe Measures is a data reporting system which provides data in "real-time" and information will fluctuate from day-to-day. For certain measures, the Virginia Child Welfare Outcome Reports (VCWOR) system is utilized to report data on the Local Agency Dashboard in an effort to "set" child welfare data at a consistent point in time. For data sourced from VCWOR, monthly results on the Dashboard display the status of each data element as of the first of the report month. For example, data displayed in November represents information for the measure as of November 1st. # APPENDIX A – Glossary of Acronyms ABD Aged, Blind and Disabled ACR Annual Case Review APT Application Processing Time BL Budget Line BPS Benefit Programs Specialist CAPER Case and Procedural Error Rate CC Child Care CSA Children Services Act CWCR Child Welfare Case Reviews DFS Division of Family Services DW Data Warehouse EPPE Employee Performance Plan and Evaluation FFM Federally Facilitated Marketplace FIPS Federal Information Processing Standards FPM Family Partnership Meeting FSS Family Services Specialist FY Fiscal Year LASER Locality Automated System Expenditure Reimbursement LETS Local Employee Tracking System MA Medical Assistance OASIS Online Automated Services Information System (Software system for Family Services programs) OD Organizational Development PIMR Performance Indicator Monthly Report QAA Quality Assurance and Accountability SNAP Supplemental Nutrition Assistance Program (formerly known as Food Stamps) TANF Temporary Assistance for Needy Families TPR Termination of Parental Rights VaCMS Virginia Case Management System (Software system for Public Assistance and Child Care programs) VCWOR Virginia Child Welfare Outcome Reports # APPENDIX B – Local Agencies by Level # Level I (One) | # | FIPS | Local Agency | Region | |----|------|-------------------------|----------| | 1 | 007 | Amelia | Central | | 2 | 011 | Appomattox | Piedmont | | 3 | 017 | Bath | Piedmont | | 4 | 021 | Bland | Western | | 5 | 023 | Botetourt | Piedmont | | 6 | 036 | Charles City | Central | | 7 | 043 | Clarke | Northern | | 8 | 045 | Craig | Piedmont | | 9 | 049 | Cumberland | Central | | 10 | 057 | Essex | Central | | 11 | 063 | Floyd | Western | | 12 | 640 | Galax | Western | | 13 | 075 | Goochland | Central | | 14 | 079 | Greene | Northern | | 15 | 091 | Highland | Piedmont | | 16 | 097 | King & Queen | Central | | 17 | 099 | King George | Northern | | 18 | 101 | King William | Central | | 19 | 103 | Lancaster | Central | | 20 | 111 | Lunenburg | Central | | 21 | 113 | Madison | Northern | | 22 | 685 | Manassas Park | Northern | | 23 | 115 | Mathews | Eastern | | 24 | 119 | Middlesex | Central | | 25 | 125 | Nelson | Piedmont | | 26 | 127 | New Kent | Central | | 27 | 133 | Northumberland | Central | | 28 | 720 | Norton West | | | 29 | 135 | Nottoway Centra | | | 30 | 750 | Radford Western | | | 31 | 157 | Rappahannock Northern | | | 32 | 159 | Richmond County Central | | | 33 | 830 | Williamsburg | Eastern | # <u>Level II (Two)</u> | # | FIPS | Local Agency | Region | |----|------|-----------------------------------|----------| | 1 | 001 | Accomack | Eastern | | 2 | 005 | Alleghany/Covington/Clifton Forge | Piedmont | | 3 | 009 | Amherst | Piedmont | | 4 | 520 | Bristol | Western | | 5 | 025 | Brunswick | Eastern | | 6 | 027 | Buchanan | Western | | 7 | 029 | Buckingham | Central | | 8 | 031 | Campbell | Piedmont | | 9 | 033 | Caroline | Central | | 10 | 035 | Carroll | Western | | 11 | 037 | Charlotte | Piedmont | | 12 | 047 | Culpeper | Northern | | 13 | 051 | Dickenson | Western | | 14 | 053 | Dinwiddie | Eastern | | 15 | 061 | Fauquier | Northern | | 16 | 065 | Fluvanna | Central | | 17 | 620 | Franklin City | Eastern | | 18 | 067 | Franklin County | Piedmont | | 19 | 069 | Frederick | Northern | | 20 | 630 | Fredericksburg | Northern | | 21 | 071 | Giles | Western | | 22 | 073 | Gloucester | Eastern | | 23 | 077 | Grayson | Western | | 24 | 081 | Greensville/Emporia | Eastern | | 25 | 083 | Halifax/South Boston | Piedmont | | 26 | 085 | Hanover | Central | | 27 | 670 | Hopewell | Central | | 28 | 093 | Isle Of Wight | Eastern | | 29 | 095 | James City | Eastern | | 30 | 105 | Lee | Western | | 31 | 109 | Louisa Norther | | | 32 | 683 | Manassas Norther | | | 33 | 117 | Mecklenburg | Piedmont | | 34 | 121 | Montgomery | Western | # Level II (Two) - Cont'd | # | FIPS | Locality | Region | |----|------|----------------------------------|----------| | 35 | 131 | Northampton | Eastern | | 36 | 137 | Orange | Northern | | 37 | 139 | Page | Northern | | 38 | 141 | Patrick | Western | | 39 | 143 | Pittsylvania | Piedmont | | 40 | 145 | Powhatan | Central | | 41 | 147 | Prince Edward | Central | | 42 | 149 | Prince George | Eastern | | 43 | 155 | Pulaski | Western | | 44 | 163 | Rockbridge/Buena Vista/Lexington | Piedmont | | 45 | 167 | Russell | Western | | 46 | 169 | Scott | Western | | 47 | 171 | Shenandoah | Northern | | 48 | 173 | Smyth | Western | | 49 | 175 | Southampton | Eastern | | 50 | 179 | Stafford | Northern | | 51 | 181 | Surry | Eastern | | 52 | 183 | Sussex | Eastern | | 53 | 185 | Tazewell | Western | | 54 | 187 | Warren | Northern | | 55 | 191 | Washington | Western | | 56 | 193 | Westmoreland | Central | | 57 | 840 | Winchester | Northern | | 58 | 197 | Wythe | Western | | 59 | 199 | York/Poquoson | Eastern | # Level III (Three) | # | FIPS | Locality | Region | |----|------|----------------------------------|----------| | 1 | 003 | Albemarle | Piedmont | | 2 | 510 | Alexandria | Northern | | 3 | 013 | Arlington | Northern | | 4 | 015 | Augusta/Staunton/Waynesboro | Piedmont | | 5 | 019 | Bedford | Piedmont | | 6 | 540 | Charlottesville | Piedmont | | 7 | 550 | Chesapeake | Eastern | | 8 | 041 | Chesterfield/Colonial Heights | Central | | 9 | 590 | Danville | Piedmont | | 10 | 059 | Fairfax County-City/Falls Church | Northern | | 11 | 650 | Hampton | Eastern | | 12 | 087 | Henrico | Central | | 13 | 089 | Henry/Martinsville | Piedmont | | 14 | 107 | Loudoun | Northern | | 15 | 680 | Lynchburg | Piedmont | | 16 | 700 | Newport News | Eastern | | 17 | 710 | Norfolk | Eastern | | 18 | 730 | Petersburg | Central | | 19 | 740 | Portsmouth | Eastern | | 20 | 153 | Prince William | Northern | | 21 | 760 | Richmond | Central | | 22 | 770 | Roanoke | Piedmont | | 23 | 161 | Roanoke Co./Salem | Piedmont | | 24 | 165 | Rockingham/Harrisonburg Norther | | | 25 | 177 | Spotsylvania Northern | | | 26 | 800 | Suffolk Eastern | | | 27 | 810 | Virginia Beach Eastern | | | 28 | 195 | Wise | Western | # **REVISION HISTORY** | Revision date | Revised by | Approved by | Description of change(s) | |---------------|-------------------------------|-------------|--| | 5/1/19 | Local Support and Performance | VDSS Staff | Initial Version | | 11/20/2019 | Local Support and Performance | VDSS Staff | Format and verbiage updates | | 2/20/2020 | Research and Planning | VDSS Staff | Resumed reporting on timeliness of application processing for Child Care. Number of children in foster care by age: updated information about measure calculation. Updated Reference Guide. Added more information about measure sources. Added new entries for the Glossary of Acronyms. | | 6/16/2020 | Research and Planning | VDSS Staff | Revised the Overview and the publication dates. | | 9/16/2020 | Research and Planning | VDSS Staff | We added a description about how
the quarterly result for each
measure is calculated. | | 12/1/2020 | Research and
Planning | VDSS Staff | Starting with the July 2020 result,
the percentage of child care
applications that were processed
timely includes waitlisted children
in the numerator and denominator
counts. | | 3/1/2021 | Research and Planning | VDSS Staff | Changed the quarterly report release date from the 1st day to the first week of the quarter. The "CFSR Timeliness of First Contact With Victim" replaces the "Timeliness of First Contact" measure. We are using a different Safe Measures report for source data. |